The outlines package

Charles Pecheur

March 25, 2005

Abstract

The outlines package defines the outline environment, that allows outline-style indented lists with freely mixed levels up to four levels deep. It replaces the nested begin/end pairs by different item tags \1 to \4 for each nesting level. This is very convenient in cases where nested lists are used a lot, such as for to-do lists or presentation slides.

1 Example

```
\begin{outline}
  \1 This is a first item.
  \1[!!!] This is a second, with a custom label.
  \2 A level-2 item.
 \3 A level 3.
 \4 Deepest is level 4.
  \2 Back to level 2.

\0 A normal paragraph in the middle.
  \1 A couple more
  \2 items.
\end{outline}
```

Produces:

- This is a first item.
- !!! This is a second, with a custom label.
 - A level-2 item.
 - * A level 3.
 - · Deepest is level 4.
 - Back to level 2.

A normal paragraph in the middle.

- A couple more
 - items.

2 Usage

In the preamble:

• \usepackage{outlines} loads this package (no options supported).

In the document:

produces an *outline* region, with a hierarchy of items up to four levels deep. The outline is formatted according to *style*, which must be the name of a LATEX list environment. The default is itemize. All levels use the same style.

Inside body:

- \1[lbl], \2[lbl], \3[lbl], \4[lbl] introduce outline items at the four nesting levels. They are used the same way as \item[lbl] in list environments, where lbl is an optional custom item label.
- \0 introduces a normal, non-itemized paragraph.

3 Limitations

IFTEX list environments cannot begin with a nested list. In outlines, that means that a level-n item may only follow an item of level n-1 or higher. For example, the following produces two "missing \item" errors:

Do not use outlines inside other outlines or other list environments. Nested lists in outlines should work and be consistent with the current level of the outline (e.g. a nested list following a level-2 outline item will look as a level-3 list). The four-level limit applies overall.

4 Implementation Notes

The package is implemented in LATEX (no plain TEX); it should be easy to understand and customize even to a non-TEX-pert. The main programming trick is a set of commands \ol@toz, ..., \ol@toiii which are dynamically modified to contain the necessary list openings or closings to reach outline levels 0 to 4 from the current level.

Outlines expand to the corresponding hierarchy of nested lists of the selected style. All custom list formatting and user-provided list styles should be compatible with outline environments, as long as they keep the \item syntax.

5 Credits

This package was developed by Charles Pecheur at Université catholique de Louvain, Belgium. It is free for anyone to use, modify and re-distribute as long as credit to the original author is preserved. Charles Pecheur can be contacted at pecheur@info.ucl.ac.be.

This package is independent from similar packages outline.sty and outliner.sty, available on the CTAN archive.